UNCLASSIFIED AD 295746 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. hp associates • 2900 park boulevard • palo alto, california • DA 1-8510 AFCRL 62-957 INVESTIGATION OF HOT ELECTRON EMITTER -hp associates-2900 Park Boulevard Palo Alto, California 95 746 * Contract No. AF19(628)-1637 Project No. 4608 Task 460804 SCIENTIFIC REPORT NO. 2 September 1, 1962 - November 30, 1962 A S T I A FEB 8 1963 Prepared for ELECTRONIC RESEARCH DIRECTORATE AIR FORCE CAMBRIDGE RESEARCH LABORATORIES OFFICE OF AEROSPACE RESEARCH UNITED STATES AIR FORCE BEDFORD, MASSACHUSETTS an affiliate of Hewlett-Packard Company Requests for additional copies by Agencies of the Department of Defense, their contractors, and other Government Agencies should be directed to the: ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA Department of Defense contractors must be established for ASTIA services or have their "need to know" certified by the cognizant military agency of their project or contract. All other persons and organizations should apply to the: U. S. DEPARTMENT OF COMMERCE OFFICE OF TECHNICAL SERVICES WASHINGTON 25, D. C. #### TABLE OF CONTENTS | Section | | Page No. | |---------|--|----------| | | ABSTRACT | i | | I | INTRODUCTION | 1 | | II | COMPARISON OF TRIODES | | | | II.1 Mechanisms of Operation | 1 . | | | II.2 Basic Emitter Characteristics | 3 | | | II.3 Emitter Conductance | 5 | | | II.4 Emitter Figure-of-Merit gm/Ce | 6 | | | II.5 Triode Amplifier Gain-Band Pro
Figure-of-Merit | duct 7 | | III | PERSONNEL | 11 | | IV | VISITORS. CONFERENCES AND TRAVEL | 11 | #### **ABSTRACT** Analysis is presented of the frequency performance of various metal-base hot carrier triode amplifiers which differ only in the type of hot carrier emitter they utilize. The triodes considered are: (1) The SMS, or semiconductormetal-semiconductor, triode utilizing a Schottky barrier emitter; (2) The space charge limited emitter triode; and (3) The tunnel-emitter triode. The results are compared with the performance of the bipolar germanium junction transistor. It is shown that for all three hot carrier triodes, the maximum gain-band product increases with current density and approaches an assymptotic limit of about 1.4x108/S which is due to collector limitation, where S is the stripe width in cm. It is further shown, however, that this limit is closely approached at reasonable current density only by the SMS triode. This limit is to be compared with a value of (5 to $12)10^6/S$ for the germanium transistor. At an emitter current density of 1000 amp/cm² and a stripe width of 10 microns, the maximum gain-band products, or maximum oscillating frequencies, are 60 kmc/sec for the SMS triode, 38 for the space charge limited emitter triode, and 10 for the tunnel-emitter triode. #### I INTRODUCTION Considerable interest has been recently generated in solid state triode amplifiers based on hot carrier transport in thin metal films. Various structures have been proposed and evidence of hot carrier triode action has been demonstrated. 3,5,6 Furthermore, independent measurements of transport of hot carriers in various metal films have been carried out, indicating ranges as high as several hundred Angstroms in the one electron volt energy range. Three main hot carrier triode structures have been proposed. These are listed in Table I, together with other more conventional triode amplifiers. The basic operation of the three hot carrier triodes indicated is essentially the same. They differ, however, in one all-important respect, namely, the structure of the emitter and the mechanism of hot carrier injection into the metal base. The consequences of utilizing the various emitters indicated, on the overall amplifier characteristics, and particularly its high frequency limitations, are developed and presented in this report. Comparisons are also made with the performance of the more conventional bipolar transistor. #### II COMPARISON OF TRIODES #### II.1 Mechanisms of Operation Figure 1 is a schematic presentation of the energy band diagram for each of the triodes compared. Diagram 1 represents a conventional npn transistor. Diagram 2 represents a tunnel emitter hot electron triode. Hot electrons are injected into TABLE I SOME PROPOSED OR EXISTING TRIODE AMPLIFIERS | I | Bipolar Transistors | (1) | מתם סד מסת | |-----|----------------------|-----|---| | II | Unipolar Transistors | (2) | Field effect transistor (a) junction transistors (b) surface transistors Analogue transistor | | 111 | Hot Carrier Triodes | (5) | Tunnel emitter triode Space charge limited emitter triode (SMS) Schottky emitter triode | the metal base by quantum mechanical tunneling through a thin insulating layer "W". Hot electrons transported across the metal base without collision are collected by passing over a lower energy base-collector barrier into the space charge of the reverse biased collector. Diagram 3 represents a hot electron triode with space charge limited emitter. Hot electrons are injected into the metal base by flowing from a metal (extreme left) into the conduction band of an insulating film "W" (or high resistivity semiconductor) and finally into the metal base. The electron flow in the emitter region "W" in this case is determined by the space charge of the flowing electrons. Diagram 3 represents the SMS or semiconductormetal-semiconductor hot electron triode. The emitter is essentially a Schottky-type barrier which is so chosen that in forward bias, current flow is primarily due to majority carriers in the semiconductor (in this case electrons). This current will flow into the metal base as hot electrons. #### II.2 Basic Emitter Characteristics The emitter characteristics pertinent to our discussion are the capacitance-voltage and current density-voltage characteristics under forward bias. These are summarized in Table II. The assumptions and notations used are as follows: (1) For the npn transistor emitter, the emitter junction is a step n⁺p junction of unity injection efficiency. The base region TABLE II COMPARISON OF BASIC EMITTER CHARACTERISTICS* | | Triode | Capacitance (C _e) -
Voltage (U) | Current Density (j _e) -
Voltage (U) | |-----|---|--|--| | (1) | npn Transistor | $c_{e} = \left[\frac{qN_{b}}{\frac{8\pi}{\kappa}(V_{b}-U)} \right]^{1/2}$ | $j_e = q \frac{n_1^2}{N_b} \cdot \frac{D_n}{W_b} (e^{q \frac{U}{KT}} - 1)$ | | (2) | Tunnel Emitter
Triode | $C_{\mathbf{e}} = \frac{\kappa}{4\pi} \cdot \frac{1}{W_{\mathbf{e}}}$ | $j_{e} = 1.54 \times 10^{-6} (\frac{1}{\phi}) (\frac{U}{W_{e}})^{2} \times \\ \exp \left[-\frac{6.82 \times 10^{7} + 3^{3/2}}{(U/W_{e})} \right]$ | | (3) | Space Charge
Limited Emitter
Triode | $C_{\mathbf{e}} = \frac{3\kappa}{8\pi} \cdot \frac{1}{W_{\mathbf{e}}}$ | ha
j _e = ⁹ / _{32π} κμU ² /W _e ³ | | (4) | SMS Triode | $C_{e} = \left[\frac{qN_{e}}{\frac{8\pi}{\kappa} (V_{b} - \frac{kT}{q} - U)} \right]^{1/2}$ | je = qvoNee -q KT qU KT_1 | ^{*}All equations are in esu except where noted. ^{**}Units are amp, volt, cm. $\mathbf{W}_{\mathbf{b}}$ wide and is a concentration $\mathbf{N}_{\mathbf{b}}$. A unity base transport factor is assumed. q is the electron charge, V, is the barrier height, U is the applied forward bias, K is the semiconductor dielectric constant, n; is its intrinsic carrier density and D, is the diffusion coefficient of electrons in the base region. (2) For the tunnel-emitter triode, it is assumed that current flow obeys a Fowler-Nordhiem relation of field emission or tunneling through a triangular potential barrier. 8 W_ is the thickness of the insulating emitter film through which tunneling occurs, \(\ \) is the metal-insulator barrier height, and k is the insulator's dielectric constant. The numerical constants given correspond to $T = 300^{\circ}K$. For the space charge limited emitter, it is assumed that the emitter region W is free of fixed charges or traps and only a single carrier is present. It is also assumed that throughcut the region the carrier velocity equals µE where µ and E are the carrier mobility and electric field, respectively. (4) For the SMS triode, the emitter barrier efficiency is unity (i.e., no minority carriers are injected into the semiconductor), the emitter is uniformly doped to a concentration N_e , the barrier height is V_b and v_o is the electron thermal velocity $(kT/2\pi m)^{1/2}$ in the semiconductor. #### II.3 Emitter Conductance Based on the relations given in Table II, the emitter conductance ρ_{m} = (dj_{e}/dU_{e}) was calculated for each triode at different current densities. The results are shown in Figure 2 as g_m versus emitter current density. It is seen that the transistor and the SMS triode have the highest emitter conductances due to their strong exponential dependence of emitter current on voltage. The tunnel-emitter triode follows with intermediate values of g_m and finally the space charge limited emitter triode with the lowest emitter conductance due to its weak current-voltage dependence ($j_e = U^2$). At 1000 amp/cm² emitter current density, the respective values of g_m at 300°K are: | SMS | 40,000 mho/cm ² | |--|----------------------------| | Transistor | 40,000 | | Tunnel-Emitter Triode (e=4, We=20A) | 12,000 | | Space Charge Limited Emitter Triode (*e=10, µ=200 cm²/v.sec., We=10-4cm) | 900 | #### II.4 Emitter Figure-of-Merit gm/Ce For the four triode structures under consideration, comparisons were made of their emitter figure-of-merit g_m/C_e , which is the reciprocal of the emitter charging time τ_e . The results are given in Figure 3 as g_m/C_e versus emitter current density. The calculations were carried out at the specific conditions indicated at the top of Figure 3. It is to be noted that here again both the SMS triode and the transistor have essentially the same emitter performance as expected, both having the highest figures-of-merit. They are followed by the space charge limited emitter triode and finally by the tunnel- emitter triode which exhibits the most serious emitter limitation. It should be further pointed out for the case of the tunnel emitter that for given emitter current density, an increase in emitter width W_e will not change its g_m/C_e since the resulting decrease in emitter capacitance is offset by a proportionate decrease in g_m (as can be readily verified from the relations in Table II). At 1000 amp/cm² emitter current density, the figures-of-merit $g_{\rm m}/C_{\rm e}$ for the various emitters are as follows: SMS 2.2x10¹¹ cps Transistor 1.7x10¹¹ Space Charge Limited Emitter Triode 6x10¹⁰ Tunnel-Emitter Triode 4x10⁹ #### II.5 Triode Amplifier Gain-Band Product Figure-of-Merit We will now compare the frequency performance of the triodes under consideration. A convenient form of gain-band product expression⁹ is K = (Power Gain) $\frac{1}{2}$ (Bandwidth) = $f_{\text{max.osc.}}$ $$= \frac{\alpha}{4\pi} \frac{1}{r_D^* C_c A \tau_{ec}}$$ (1) where, a is the triode current transport ratio, $r_{\rm b}^{\rm i}$ is the base resistance, $c_{\rm c}A_{\rm c}$ is the collector capacitance, and $\tau_{\rm ec}$ is the emitter-to-collector signal delay time. $\tau_{\rm ec}$ is the sum of three terms: (1) the emitter charging time $\tau_{\rm ec} = c_{\rm e}/g_{\rm m}$, where g_m and C_e are the emitter conductance and capacitance per unit area, respectively; (2) the base transit time τ_b = $\frac{W_b}{V_{th.m.}}$, where W_b is the metal base width, and $V_{th.m.}$ is the velocity of hot electrons in the metal; and (3) the collector transit time $\tau_C = \frac{X_m}{2V_{sc.lim.}}$, where X_m is the width of the collector depletion region, and $V_{sc.lim.}$ is the scatter limiting drfit velocity of the carrier in the collector. For all three hot electron triodes considered, the base transit time is small and can be generally neglected (for W_b = 10^{-6} cm, and $v_{th.m.}$ = 10^{8} cm/sec., τ_b = 10^{-14} sec.). Hence $$\tau_{ec} = \left[C_e / g_m + \frac{X_m}{2 v_{sc,lim}} \right]$$ (2) The dependence of gain-band product K on base width W_b is, therefore, only through the dependence of α and r_b^* on W_b . Following Early's treatment of the bipolar junction triode, ¹⁰ consider a simple linear stripe geometry of unit length with an emitter stripe width s, spaced s/2 from the base stripes. The collector capacitance is then sC_c, and the base resistance $\mathbf{r}_{b}^{t} = \frac{2}{3} \, \mathbf{s} \rho_{m} / \mathbf{W}_{b}$; where C_c is the collector capacitance per unit area $[=\frac{\kappa}{4\pi} \cdot \frac{1}{X_{m}}]$, and ρ_{m} is the resistivity of the metal base. For a hot electron triode with unity emitter efficiency, its gain is given by: $$a = (1-R)e^{-W_b/L}$$ (3) where L is the hot electron range in the metal base, and R is its reflection coefficient at the collector. Substituting for r_h^* , C_cA_c , and α in Equation (1), gives: $$K = \frac{1-R}{4\pi s} \left(\frac{3}{2\rho_m C_C \tau_{eC}} \right)^{1/2} \cdot \left(W_b^{1/2} \cdot e^{-\frac{W_b}{L}} \right)$$ (4) K, obviously, has a maximum which is reached when $W_b = L/2$, i.e., when the base width is just one half the hot electron range: $$K_{\text{max}} = \frac{1-R}{8\pi s} \left(\frac{\frac{3}{e} L}{\rho_{\text{m}} C_{\text{c}} \tau_{\text{ec}}} \right)^{1/2}$$ (5) Substituting for τ_{ec} from Equation (2) gives: $$K_{\text{max}} = \frac{1-R}{8} \left[\frac{\frac{3}{8\pi e} \cdot L/\kappa \rho_{\text{m}}}{\frac{1}{v_{\text{SC,lim.}}} + \frac{2}{X_{\text{m}}(g_{\text{m}}/C_{\text{e}})}} \right]^{1/2}$$ (6) This relation is applicable to all three hot electron triodes under consideration. It indicates the dependence of K_{max} on the figure-of-merit (g_m/C_e) of the specific type of emitter which the triode utilizes. From the dependence of (g_m/C_e) on emitter current density j_e , as discussed in Section II.4 and presented in Figure 3, and from Equation (6) one obtains the dependence of K_{max} on emitter current density. This calculation was carried out and the results are given in Figure 4 as K_{max} versus emitter current density for the three hot electron triodes under consideration. For comparison, Early's value of gainband product of $\frac{(5 \text{ to } 12) \times 10^6}{8}$ for the bipolar germanium transistor is also indicated on the figure. From the results, the following conclusions may be made: (1) The highest frequency performance should be obtainable by the SMS triode followed by the space charge limited emitter triode and finally by the tunnel-emitter triode. (2) While both the SMS triode and the space charge limited emitter triode have high frequency performances superior to that of the bipolar transistor, the tunnel-emitter triode performance will not exceed that of the bipolar transistor except at rather excessive emitter current densities. (3) For all three hot electron triodes, K_{max} approaches an assymptotic limit with current density which is due to collector limitations. As shown in Figure 4, however, only the SMS triode closely approaches this limit at a reasonable current density. This limit is readily obtainable from Equation (6) by setting $g_{\text{m}}/C_{\text{e}}$ = •. Under the conditions of Figure 4, one obtains: $$(K_{\text{max}})_{\text{assym.}} \frac{1.4 \times 10^8}{\text{s(cm)}} \text{ cps}$$ (7) which is one to two orders of magnitude higher than calculated for the bipolar transistor. 10 Finally, at an emitter current density of 1000 amp/cm², the maximum oscillating frequencies for the triodes under consideration are as follows: SMS triode 60 kmc/sec. Space Charge Limited Emitter Triode 38 Tunnel-Emitter Triode 10 (Bipolar transistor 5 to 12) #### III PERSONNEL Individuals who contributed to the contract activity in this report period are: M. M. Atalla R. W. Soshea R. C. Lucas C. H. Fox D. A. Reid V. M. Dowler #### IV VISITORS, CONFERENCES AND TRAVEL #### **Visitors** There were no visitors to our Laboratory during this report period. #### Conferences Dr. M. M. Atalla presented a paper entitled "The Hot Electron Triode with Semiconductor Metal Emitter" at the 1962 NEREM Conference held November 5, 6 and 7 at Boston, Massachusetts. #### Travel Dr. M. M. Atalla visited the AFCRC Laboratories on November 8, 1962 to discuss contract progress with Mr. R. F. Cornelissen's group. #### **BIBLIOGRAPHY** C. A. Mead; Proc. IRE 48, 1359; (1960). ř - J. P. Spratt, R. F. Schwarz, and W. M. Kane; Phys. Rev. Letters 6, 341; (1961). - 3. M. M. Atalla and D. Kahng; IRE-AIEE Device Research Conference, University of New Hampshire; (July, 1962). - 4. D. V. Geppert; Proc. IRE 50, 1527; (1962). - 5. D. Kahng; Proc. IRE 50, 1534; (1962). - 6. M. M. Atalla, NEREM Record, 162; (1962). - 7. W. G. Spitzer, C. R. Crowell, and M. M. Atalla; Phys. Rev. Letters 8, 57; (1962). - 8. A. G. Chynoweth; Progress in Semiconductors 4, 97; (1959). - 9. R. L. Pritchard; "Frequency Response of Grounded Base and Grounded Emitter Transistors", given at AIEE Winter Meeting, New York, N.Y.; January, 1954. - 10. J. M. Early; Proc. IRE 46, 1924-27; December, 1958. #### FIGURE CAPTIONS - Schematic energy band diagrams for a bipolar transistor and three hot electron metal-base triode amplifiers. - 2. Comparison of emitter conductance versus emitter current density for various triodes. - 3. Comparison of emitter figures-of-merit versus emitter current density for various triodes $(g_m/C_e \text{ is the reciprocal of the emitter charging time}).$ - 4. Comparison of gain-band product versus emitter current density for three hot electron triodes. The corresponding performance of the germanium transistor is also indicated. ### COMPARISONS OF TRIODES (1) NPN JUNCTION TRIODE 2 TUNNEL EMITTER TRIODE 3 SPACE CHARGE LIMITED EMITTER TRIODE SEMIC.-METAL EMITTER TRIODE (SMS) Figure 1 Figure 2 ## EMITTER FIGURE OF MERIT (g_m/C_e) - ① Semiconductor-metal : Si-Au, N_e = 10^{16} /cm³ ② NPN : N_b= 10^{17} /cm³, w_b= 10^{4} cm - 3 Space charge limited : W_e =10⁻⁴ cm Figure 3 # COMPARISON OF GAIN-BANDWIDTH PRODUCTS LINEAR GEOMETRY Figure 4 #### DISTRIBUTION . | Code | Organization | No. of Copies | |--------|--|---------------| | AF 5 | AFMTC
(AFMTC Tech Library MU-135)
Patrick Air Force Base
Florida | 1 | | AF 18 | AUL
Maxwell Air Force Base
Alabama | 1 | | AF 32 | OAR (RROS, Col. John R. Fowler) Tempo D 4th & Independence Avenue Washington 25, D.C. | 1 | | AF 33 | AFOSR, OAR (SRYP) Tempo D 4th & Independence Avenue Washington 25, D.C. | 1 | | AF 43 | ASD (ASAPRD - Dist)
Wright Patterson Air Force Base
Ohio | 1 | | AF 124 | Rome Air Development Center
(RAALD)
Griffiss Air Force Base
New York
Attn: Documents Library | 1 | | AF 139 | AF Missile Development Center
(MDGRT)
Holloman Air Force Base
New Mexico | 1 | | AF 314 | Headquarters OAR (RROSP, Maj. Richard W. Nelson) Washington 25, D.C. | 1 | | AF 318 | ARL (ARA-2)
Library AFL 2292, Building 450
Wright-Patterson Air Force Base
Ohio | 1 | | Ar 5 | Commanding General USASRDL Ft. Monmouth, New Jersey Attn: Tech Doc. Ctr. SIGRA/SL-ADT | 1 | | | | • | | |---|--------|---|-------------| | | Code | <u>Organization</u> | o. of Copie | | | AF 253 | Technical Information Office
European Office, Aerospace Research
Shell Building
47 Cantersteen
Brussels, Belgium | 1 | | | Ar 107 | U.S. Army Aviation Human Research Unit
U.S. Continental Army Command
P. O. Box 428
Fort Rucker, Alabama
Attn: Maj. Arne H. Eliasson | 1 | | | G 8 | Library
Boulder Laboratories
National Bureau of Standards
Boulder, Colorado | 2 | | , | M 63 | Institute of the Aerospace Sciences, Inc
2 East 64th Street
New York 21, New York
Attn: Librarian | . 1 | | | M 84 | A.F. Cambridge Research Laboratories
OAR (CRXR, J.R. Marple)
L.G. Hanscom Field
Bedford, Massachusetts | 1 | | | N 73 | Office of Naval Research
Branch Office, London
Navy 100, Box 39
F.P.O., New York, New York | 6 | | | U 32 | Massachusetts Institute of Technology
Research Laboratory
Building 26, Room 327
Cambridge 39, Massachusetts
Attn: John H. Hewitt | 1 | | | U 431 | Alderman Library
University of Virginia
Charlottesville, Virginia | 1 | | | G 9 | Defence Research Member
Canadian Joint Staff
2450 Massachusetts Avenue, N.W.
Washington 8, D.C. | 1 | | | AF 137 | Aeronautical Systems Division
(ASRNEM, Mr. Richard Alberts)
Wright-Patterson Air Force Base
Ohio | 1 | | Code | Organization | No. of Copies | |-------|---|---------------| | Ar 9 | Department of the Army Office of the Chief Signal Officer Washington 25, D.C. Attn: SIGRD-4a-2 | 1 | | Ar 50 | Commanding Officer Attn: ORDTL-012 Diamond Ordnance Fuze Laboratories Washington 25, D.C. | 1 | | Ar 67 | Redstone Scientific Information Cent
U.S. Army Missile Command
Redstone Arsenal, Alabama | er
1 | | G 31 | Office of Scientific Intelligence
Central Intelligence Agency
2430 E Street, N.W.
Washington 25, D.C. | 1 | | G 2 | ASTIA (TIPAA) Arlington Hall Station Arlington 12, Virginia | 20 | | G 68 | Scientific & Technical Information
Facility
Attn: NASA Representative (s-AK/DL)
P. O. Box 5700
Bethesda, Maryland | 1 | | G 109 | Director Langley Research Center National Aeronautics & Space Adminis Langley Field, Virginia | tr.
1 | | и э | Chief, Bureau of Naval Weapons Department of the Navy Washington 25, D.C. Attn: DLI-31 | 2 | | N 29 | Director (Code 2027)
U.S. Naval Research Laboratory
Washington 25, D.C. | 2 | | I 292 | Director USAF Project RAND
The Rand Corporation
1700 Main Street
Santa Monica, California
THRU: AF Liaison Office | 1 | | M 6 | A.F. Cambridge Research Laboratories
OAR (CRXRA - Stop 39)
L.G. Hanscom Field
Bedford, Massachusetts | 20 | . | Code | Organization | No. of Copies | |-------|--|---------------| | Ar 83 | U.S. Army Signal Research and Development Laboratories Attn: SIGRA/SL-PD, H. Jacobs Fort Monmouth, New Jersey | 1 | | G 70 | Advisory Group on Electron Devices
(AGED)
Office of the Director of Defense
Res. & Eng.
346 Broadway, 8th Floor
New York 13, New York | 4 | | I 43 | Radio Corporation of America
RCA Laboratories
Princeton, New Jersey
Attn: Dr. P.K. Weimer | 1 | | I 44 | Bell Telephone Laboratories, Inc.
Murray Hill, New Jersey
Attn: Dr. J. Early | 1 | | I 46 | Corning Glass Works
Corning
New York
Attn: Thomas C. MacAvoy | 1 | | I 154 | General Electric Research Laboratorie P.O. Box 1088, The Knolls Schenectady, New York Attn: Dr. R. N. Hall | s
1 | | I 820 | Raytheon Company Research Division Seyon Street Waltham, Massachusetts Attn: Jerome M. Lavine | 1 | | I 979 | Radio Corporation of America
RCA Laboratories
Princeton, New Jersey
Attn: Dr. William Webster | 1 | | M 60 | ESD (ESRDE, Maj. James Van Horn)
L.G. Hanscom Field
Bedford, Massachusetts | 1 | | N 79 | Chief, Bureau of Ships
Department of the Navy
Tubes & Semiconductors Unit, Code 691
Washington 25, D.C. | | | • | Attn: Mr. A. H. Young | 1 | # 1 | | Code | <u>Organization</u> | No. of Copies | |---|------|--|---------------| | i | U 20 | Niels I. Meyer Physics Department Technical University Solvgate 83 Copenhagen, Denmark | 1 | | | | Headquarters A.F. Cambridge Research Laboratories OAR (CRRCSA-1, Dr. A. C. Yang) L.G. Hanscom Field Bedford, Massachusetts | 9 | | | | | | . 1 . • | 1. Transistors 2. Diodes (Storm-conductor) 3. Semiconductors 4. Semiconductors 6. AFSC Project 4608, Task 460804 6. Comract AFP9 (628) 1637 6. Palo Alto, Calif. 7. Aralla, M. M. 7. In ASTIA collection | 1. Transistors 2. Diodes (Sent-conductor) 3. Sent-conductors 4. Photoelectric Effect 1. AFSC Project 4608, Test 460804 11. Courtect AF19 (628) 1637 11. The associates 11. Plansister 12. Astille, M. M. V. In ASTIA collection | |--|--| | Electronic Research Directorate, Air Force Cambridge Research Liberatories. Bedderd, Man. Rat. No. AFCRL-62-957. BANESTICATION OF HOT ELECTRON BAITTER; Scientific Report No. 2, Nov. 62, 13p., illus., iOrets. Unclassified Report Unclassin | Electronic Research Directorate, Air Force Cambridge Research Laboratories, Bedford, Mass. Rpr. No. AFCRL-62-857. INVESTIGATION OF HOT ELECTRON BAITTER; Scientific Report No. 2, Nov. 62, 13p., Illus., 10refs. Analysia is presented of the frequency performance of various metal-base bot carrier triode amplifiers which differ only in the type of mot carrier emitter; (2) The space of the frompt of the type of No. carrier emitter; (2) The space charge limited emitter triode and (3) The tumord-emitter triode. The results are compared with the perform- ance of the bipolar germanium junction transistor. It is shown that for all there hot carrier triodes, the matimum gain-band product increases with our rater density and approaches an assymptotic limit of about 1-said/5 which is due to colector limitation, where 5 is the stripe width in on. It is further above, however, that this limit is closely space-hold at reasonable current density only by the SMS triode. This limit is no be compared with a value of (5 to 12) 10/9/5 for the germanium transistor. At an emitter current density of 1000 anny2/cm2 and a maximum oscillating frequencies, are 60 kmc/sec for the SMS triode. 38 for the space charge limited emitter triode, and 10 for the tumori- emitter triode. | | 1. Transistors 2. Diodes (Seni-conductor) 3. Senicoubactors 4. A Procedentic Effect 1. ASC Proper 4008, Task 460804 11. Contract API (\$25) 1637 11 Ip associates. 11 Ip associates. 11 Analia, M.M. 12. Analia, M.M. 13. Analia, M.M. 14. Analia, M.M. 15. Analia, M.M. | 1. Transinors 2. Dioles (Semi-conductor) 3. Semiconductors 4. Procoelectric Effect 11. Contract AF19 (A8) Task 460004 11. Contract AF19 (A8) 1637 11. Palo hasociates. Palo hasociates. Palo Associates. Palo Associates. V. In ASTIA collection | | Electronic Research Director are, Air Force Cambridge Research Laboratories, Beckock, May Par. No. 27, Nov. 62, 12p., Illus, 10rels. Scientific Report No. 2, Nov. 62, 12p., Illus, 10rels. Trelassifice Report Report No. 2, Nov. 62, 12p., Illus, 10rels. Trelassifice Report Analysis is presented of the frequency performance of various metal-lesse for carrier tropic amplifice. The trickine considered are: (1) The SMS, or semiconductor-metal-senteconductor, trickine cup in the type of his carrier emitter; (2) The space charge limited emitter of an election and the deplete permaining participated emitter (1) The SMS, or semiconductor-metal-senteconductor, tricke utilizing a Schotty Pre-translesser permaining participated emitter (1) The SMS, or semiconductor-metal-senteconductor, tricke utilizing a Schotty and the of certical participates, the maximum gail- band product increases all three has certical trickeds, the maximum gail- band product increases and the report of the frequencies, the maximum gail- band products of the series tricked are resonanced with a value of (5 to 12) (0/5 for the germanium stranslessor. As an emisser curve density only by the SMS tricke, and a stripe width of 00 microses, the maximum gail- band products, or The strain of the productions, the maximum gail- band products, or The strain of the production of the trained- emitter triode. | Electronic Research Directorate, Air Force Cambridge Research Laboratories, Bedford, Mass. Rgt. No. AFCRL-62-957. INVESTIGATION OF HOT ELECTRON EMITTER; Scientific Report No. 2, Nov. 62, 12p., Illus., 10rets. Trails site of a control of the frequency performance of various metal-base hor carrier triode amplitiers which differ only in the type of metal-base hor carrier triode amplitiers which differ only in the type of the carrier emitter they utilize. The triodes considered are; (1) The SNS, or semiconductor-metal-semiconductor, triode utilizing a Schotty barrier emitter triode. The results are compared with the performance of the bipolar germanium junition transition. It is shown that for an all three hor Larrier triodes, the maximum gan-band product increases with dyrear density and approaches an asymptotic limit of about transition and approached at reasonable current density only by the SNS triode. This limit is confered with the preformation where S is the stripe width in one confered with the maximum gan-band products, or astrope width of Unicrons, the maximum gan-band products and a stripe width of Unicrons, the maximum gan-band products or or maximum oscillating frequencies, are 60 kms/sec for the SMS triode, 38 for the space charge limited emitter triode, and 10 for the tunnel-emitter triode. |